| Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |---|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 1 of 15 | Supersedes | 2.0 | #### 1. PURPOSE 1.1. The purpose of this procedure is to detect and quantitate total protein within a sample using the bicinchoninic acid (BCA) colorimetric assay. #### 2. SCOPE 2.1. This procedure applies to the Human Papillomavirus (HPV) Serology Laboratory located at the Advanced Technology Research Facility (ATRF), Room C2007. #### 3. REFERENCES - 3.1. F.E. Grubbs, "Procedures for Detecting Outlying Observations in Samples" Technometrics 11:1 pp 1-21 (1969) - 3.2. HSL_EQ_001: Biosafety Cabinet (BSC) Use and Maintenance - 3.3. HSL_EQ_005: Use and Maintenance of a Molecular Devices M5 Plate Reader in the HPV Serology Laboratory - 3.4. HSL_EQ_007: Use and Maintenance of a 2-8°C Refrigerator the HPV Serology Laboratory - 3.5. HSL_EQ_012: Use and Maintenance of Pipettes in the HPV Serology Laboratory - 3.6. HSL EQ 017: Use and Maintenance of a Laboratory Convection Oven - 3.7. HSL_EQ_023: Use and Maintenance of a Compact Digital MicroPlate Shaker - 3.8. HSL GL 001: Waste Disposal at the Advanced Technology Research Facility ## 4. RESPONSIBILITIES - 4.1. The Research Associate, hereafter referred to as analyst, is responsible for reviewing and following this procedure. - 4.2. The Scientific Manager or designee is responsible for training personnel in this procedure and reviewing associated documentation. - 4.3. The Quality Assurance Specialist is responsible for quality oversight and approval of this procedure. #### 5. **DEFINITIONS** | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 2 of 15 | Supersedes | 2.0 | | Term | Definition | |------|----------------------| | BCA | Bicinchoninic acid | | BSA | Bovine Serum Albumin | | CI | Confidence Interval | | DPBS | Dulbecco's PBS | | ID | Identification | | RT | Room Temperature | | SDS | Safety Data Sheets | ## 6. REAGENTS, MATERIALS AND EQUIPMENT ## 6.1. Reagents - 6.1.1. Pierce BCA Protein Assay Kit (VWR, Cat # Pl23225 or Pl23227) - 6.1.2. BSA Standard, 2 mg/mL Concentration, 10 x 1 mL Ampoules (VWR, Cat # PI-23209 or equivalent) - 6.1.3. DPBS (Life Technologies, Cat # 14190-235 or equivalent) - 6.1.4. BSA QC1 (Developed in-house) - 6.1.5. BSA_QC2 (Developed in-house) ## 6.2. Consumables - 6.2.1. 96-well Flat Bottom Tissue Culture Plate (Thomas Scientific, Cat # 6906A07 or equivalent) - 6.2.2. Plate Sealers (Thomas Scientific, Cat # 6980A01 or equivalent) - 6.2.3. Microcentrifuge Tubes (VWR, Cat # 10025-726 or equivalent) - 6.2.4. Cluster Tubes (VWR, Cat # 29442-612 or equivalent) - 6.2.5. Reagent Reservoir (Corning, Cat # 4870 or equivalent) - 6.2.6. Pipette Tips - 6.2.7. Serological Pipettes ## 6.3. Equipment 6.3.1. Disposable Ampule Snapper (VWR, Cat # 66009-125, or equivalent) | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 3 of 15 | Supersedes | 2.0 | | 6.3.2. | Convection Oven | |--------|-------------------| | 6.3.3. | Microplate Shaker | - 6.3.4. Microplate Reader (Molecular Devices M5 or equivalent) - 6.3.5. Pipettes (Ranging from 2 μL to 1000 μL) - 6.3.6. Serologic Pipettor - 6.3.7. Class II Biosafety Cabinet (BSC) #### 7. HEALTH AND SAFETY CONSIDERATIONS - 7.1. Proper safety precautions should be taken while working in a laboratory setting. This includes, but is not limited to, proper protective equipment such as lab coats, safety glasses, closed-toe shoes, and non-latex gloves. - 7.2. When possible, needle-resistant gloves should be used when breaking open the BSA ampule. - 7.3. Refer to the respective SDS when working with any chemicals. - 7.4. Refer to "HSL_GL_001: Waste Disposal at the Advanced Technology Research Facility" regarding waste disposal processes at the ATRF. ## 8. PROCEDURE PRINCIPLES - 8.1. The BCA Protein Assay is used to determine the protein concentration of an unknown sample. - 8.2. Cu⁺² is reduced to Cu⁺¹ in the presence of protein when in an alkaline medium and is chelated to BCA, leading to absorbency at a wavelength of 562 nm and demonstrating linear correlation to protein values. - 8.3. A known BSA standard curve is used to confirm protein concentrations and to calculate the unknown sample's protein concentration. - 8.4. All work should be performed inside a BSC. - 8.5. Process relevant information is recorded on "HSL_LAB_009.01: BCA Data Capture Form." | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 4 of 15 | Supersedes | 2.0 | 8.6. The Data Reference consists of the Logbook Reference number and Page number. For example: Logbook Reference number (LAB2017003) and Page number (001 for page 1) are combined for final Data Reference number LAB2017003001. ## 9. PROCEDURE - 9.1. Label the skirt/face of each 96-Flat Bottom plate with Plate Number, Data Reference, Analyst Initials and Date. See Attachment 1 for where to properly label the plate. - 9.2. Standard Curve Preparation - 9.2.1. Prepare nine dilution tubes and label each tube with vial letter (see Table 1) (may use cluster tubes if desired). - 9.2.2. Prepare the standard curve dilutions in DPBS. - 9.2.2.1. Carefully open an ampule of the BSA standard. Use needle-resistant gloves to break the lid of the ampule on the line toward the top of the vial and dispose of the glass top in a plastic sharps container, or use ampule snapper. **Note:** Ensure the BSA is at the bottom of the ampule prior to opening it. 9.2.2.2. Prepare the BSA standard curve dilutions per Table 1. Table 1: BSA Standard Curve Dilutions | Vial | Volume of DPBS | Volume and Source of | Final BSA Concentration | |------|----------------|------------------------|-------------------------| | Viai | (µL) | Stock (µL) | (µg/mL) | | Α | 0 | 300 of Stock | 2000 | | В | 125 | 375 of Stock | 1500 | | С | 325 | 325 of Stock | 1000 | | D | 175 | 175 of Vial B Dilution | 750 | | Е | 325 | 325 of Vial C Dilution | 500 | | F | 325 | 325 of Vial E Dilution | 250 | | G | 325 | 325 of Vial F Dilution | 125 | | Н | 400 | 100 of vial G Dilution | 25 | | I | 400 | 0 | 0 (Blank) | ## 9.3. Sample Preparation - 9.3.1. Thaw sample at room temperature prior to use. - 9.3.2. Dilute each sample so the expected protein concentration falls within the standard curve. | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 Version 3.0 | | | | Page 5 of 15 | Supersedes | 2.0 | - 9.3.2.1. A minimum of 100 µL total volume will be required for each sample, as it will be plated in triplicate. - 9.3.2.2. Three separate dilution factors will be prepared for each sample. - 9.3.3. Initial sample dilutions are recommended in Table 2, but may be adjusted based on the expected protein concentration. Table 2: Recommended Initial Sample Dilutions | Description | Starting Dilution Factor | Sample Volume | DPBS | |-------------|--------------------------|----------------------|--------| | Dilution 1 | 1:2 | 100 μL | 100 µL | | Dilution 2 | 1:4 | 100 μL of Dilution 1 | 100 μL | | Dilution 3 | 1:8 | 100 µL of Dilution 2 | 100 μL | 9.4. Preparation and Addition of the Working Reagent (WR) **Note:** A volume of 200 μ L of WR is required per well, including standards and controls. To test one plate, 25 mL total WR is required. - 9.4.1. Mix 50 parts BCA Reagent A with 1 part BCA Reagent B from kit to make the WR. For example, combine 25 mL of Reagent A with 500 µL Reagent B for a total of 25.5 mL WR. The WR should be a clear green color when both reagents are mixed. - 9.4.2. Add 25 µL of the standards, BSA_QC1, BSA_QC2, and samples to the plate in triplicate. Refer to Attachment 1 for plate layout. Note: Unused sample wells remain empty throughout the procedure. - 9.4.3. Add 200 µL of WR to all wells of the 96-well plate, being careful not to touch the pipette tip to the liquid already present in the plate. - 9.4.4. Once all standards, controls, and samples have been added to the plate, cover it with a plate sealer and mix on a plate shaker at 250-350 rpm for approximately 30 seconds per "HSL_EQ_023: Use and Maintenance of a Compact Digital MicroPlate Shaker." - 9.4.5. Incubate the plate at $37 \pm 2^{\circ}$ C for 30 ± 5 minutes in the convection oven per "HSL_EQ_017: Use and Maintenance of a Laboratory Convection Oven." Note: Do not use CO2 incubator. 9.4.6. Remove plate from the oven and allow the plate to equilibrate to room temperature for 5 ± 1 minutes. | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | | |--|---|-----|--| | SOP Title: BCA Protein Assay | | | | | Document ID: HSL_LAB_009 | nent ID: HSL_LAB_009 Version 3.0 | | | | Page 6 of 15 | Supersedes | 2.0 | | ## 9.5. Plate Analysis - 9.5.1. During the room temperature incubation (step 9.4.6), turn on the M5 Plate Reader and open the "BCA Template" file - 9.5.2. Enter Sample IDs (HPV-Type, Sample Description and Data Reference when applicable), Dilution Factors, and background information into the template. - 9.5.3. Once the room temperature incubation has completed, remove the plate sealer, place the plate into the M5 plate reader and select "Read" on the screen. - 9.5.4. Name the data file as follows: "Data Reference_BCA_DDMMMYYAnalyst Initials" (LB12345001_BCA_20MAY17ABC) - 9.5.5. Save the data file - 9.5.6. Print data file and store in the Raw Data binder. ### 10. SYSTEM SUITABILITY - 10.1. The percent Coefficient of Variance (CV) between standard replicates 1500 μ g/mL to 125 μ g/mL must be \leq 10% for the data to be considered valid. - 10.1.1. One whole data point may be masked within this range if it does not meet the percent CV criteria. See Attachment 2 for outlier assessment to indicate which Optical Density (OD) value between triplicates is masked for calculation. - 10.2. The percent CV for the standard replicates 2000 μg/mL and 25 μg/mL must be ≤15 % for the data to be considered valid. - 10.2.1. One whole data point may be masked within this range if it does not meet the percent CV criteria. See Attachment 2 for outlier assessment to indicate which Optical Density (OD) value between triplicates is masked for calculation. - 10.3. The blanks must have an average absorbance (abs) reading below the 25 μg/mL standard. Up to one well may be masked if considered contaminated. - 10.4. The BSA_QC1 and BSA_QC2 controls must fall within the established range and have a percent CV of ≤ 20%. | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 7 of 15 | Supersedes | 2.0 | ## 11. DATA ANALYSIS - 11.1. At least one of the sample dilutions must fall within the BCA Standard Curve at concentrations of 1500 μg/mL to 125 μg/mL for the results to be valid. Otherwise, repeat the sample at a different set of dilutions, where the protein concentration for at least one of the sample dilutions falls within the standard curve at those ranges. - 11.2. The percent CV within the triplicates of each sample dilution must be ≤ 20% for the data to be considered valid. If any triplicates have a percent CV of >20%, see Attachment 2 for outlier assessment to indicate which OD value between triplicates is masked for calculation. - 11.3. If more than one acceptable sample dilution is within the BCA standard curve, the percent CV between each accepted sample dilution must be ≤ 20%. - 11.4. If any of these criteria are not met, repeat the sample test. ## 12. ATTACHMENTS - 12.1. Attachment 1: Plate Layout - 12.2. Attachment 2: Outlier Test: Grubb's Test for Triplicates - 12.3. Attachment 3: 96-Well Plate Skirt Label - 12.4. Attachment 4: HSL LAB 009.01: BCA Data Capture Form | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 Version 3.0 | | | | Page 8 of 15 | Supersedes | 2.0 | # **Attachment 1: Plate Layout** | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |---|---|-----------|----|----------------------|----------------------|----------------------|----------------------|-------------|----------------------|------|-------------|---------| | Α | 2 | :000 μg/m | ıL | 0 μg/mL (Blank) | | I | BSA_QC1 | | BSA_QC2 | | | | | В | 1 | 500 μg/m | ıL | Sample 1, Dilution 1 | | Sample 3, Dilution 1 | | tion 1 | Sample 5, Dilution 1 | | | | | С | 1 | 000 µg/m | ıL | Samp | ole 1, Dilu | ition 2 | Samp | ole 3, Dilu | tion 2 | Samp | ole 5, Dilu | ition 2 | | D | - | 750 µg/m | L | Samp | ole 1, Dilu | ition 3 | Samp | ole 3, Dilu | tion 3 | Samp | ole 5, Dilu | ıtion 3 | | Е | į | 500 µg/m | L | Samp | ole 2, Dilu | ition 1 | Samp | ole 4, Dilu | tion 1 | Samp | ole 6, Dilu | ıtion 1 | | F | 2 | 250 µg/m | L | Samp | ole 2, Dilu | ition 2 | Samp | ole 4, Dilu | tion 2 | Samp | ole 6, Dilu | ıtion 2 | | G | | 125 µg/m | L | Samp | Sample 2, Dilution 3 | | Sample 4, Dilution 3 | | tion 3 | Samp | ole 6, Dilu | ition 3 | | Н | | 25 µg/ml | - | Samp | ole 7, Dilu | ition 1 | Samp | ole 7, Dilu | tion 2 | Samp | ole 7, Dilu | ition 3 | | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute SOP Title: BCA Protein Assay | HPV Serology Laboratory
Standard Operating Procedure | | | |--|---|-----|--| | Document ID: HSL_LAB_009 | Version | 3.0 | | | Page 9 of 15 | Supersedes | 2.0 | | # **Attachment 2: Outlier Test: Grubb's Test for Triplicates (Standard Deviation Method)** - 1. Rank the three values from lowest to highest: X1, X2, X3. - 2. Calculate the Mean (M) and Standard Deviation (SD). a. $$M = (X1 + X2 + X3) / 3$$ b. SD = $$\sqrt{((X1-M)^2 + (X2-M)^2 + (X3-M)^2)/3}$$ 3. Calculate the Grubb's Test (GT) value using calculation below if the HIGHEST value is the suspected outlier. $$GT = (X3-M) / SD$$ 4. Calculate the GT value using calculation below if the LOWEST value is the suspected outlier. $$GT = (M-X1) / SD$$ 5. If the GT is GREATER THAN the value in the table below, the suspected value IS an outlier. | N # replicates | 95% CI | 97.5% CI | 99% CI | |----------------|--------|----------|--------| | 3 | 1.15 | 1.15 | 1.15 | | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |--|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 10 of 15 | Supersedes | 2.0 | Attachment 3: 96-Well Plate Skirt Label | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | | |---|---|-----|--| | SOP Title: BCA Protein Assay | | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | | Page 11 of 15 | Supersedes | 2.0 | | # Attachment 4: HSL_LAB_009.01: BCA Data Capture Form | | al Laboratory
ancer Research
se National Cancer Institute | | | HPV Serology Laboratory
Standard Operating Procedure
Form | |--|--|-----------------------------|-----------------|---| | Form Title: BCA Data C | Capture Form | | | | | Document ID: HSL_LAI | B_009 | | Version: | 3.0 | | Associated SOP: HSL_I | _AB_009.01 | | Effective Date: | | | Supersedes Version: | 2 | 2.0 | | Page 1 of 5 | | Faultamant | | | | | | Equipment Equipment Description | ription | Equ | uipment ID | Calibration Due Date | | Convection Oven | | □ HSL_025 □ Othe | | | | Microplate Shaker | | □ HSL_030 □ HSL
□ Other: | _031 a HSL_032 | | | M5 Microplate Reader | | B Other. | er: | | | □ N/A Pipette : | μL | PIP_ | 022 | | | □ N/A Pipette: | μL | PIP_ | | | | □ N/A Pipette : | μL | PIP_ | | | | □ N/A Pipette : | μL | PIP_ | | | | □ N/A Pipette : | μL | PIP_ | | | | □ N/A Pipette : | μL | PIP_ | | | | Reagents | | | | | | Reagent | | Lot | Number | Expiration Date | | DPBS | | | | | | BCA Kit | | | | | | BSA Standard, 2 mg/mL | | | | | | BSA_QC1 | | | | | | BSA_QC2 | | | | 757 | | Comments: | | | | ī | | Desfermed by/deter | | | | | | Performed by/date: Reviewed by/date: | , | | | | | reviewed by/date: | | | | | | The analysis will be a proposed to the propose | AT \$40.00 (\$400000) • (\$40000 \$400000000000000000000000000000 | | | ocument is prohibited. | | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute HPV Serology Laboratory Standard Operating Procedure | | | |--|------------|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 12 of 15 | Supersedes | 2.0 | | sponsored by the National Cancer Institute Form | | | | | | |---|------------------------------|--------------------|-----------------|---------------------------------|--| | Form Title: | BCA Data Capture | Form | | T | | | Document | Document ID: HSL_LAB_009 | | | 3.0 | | | Associated SOP: HSL_LAB_009.01 | | | Effective Date: | | | | Supersede | s Version: | 2.0 | | Page 2 of 5 | | | Sample Ide | entification | | | | | | Sample
Number | HPV Type | Sample Descri | ** | Data Reference/Unique Identifie | | | example
1 | HPV-16 | Pooled fractions 3 | -5, T225 | PDN2017099001 | | | □ N/A
2 | | | | | | | □ N/A
3 | | | | | | | □ N/A
4 | | | | | | | □ N/A | 44.4 | | | | | | 5 | | | | | | | 6
□ N/A | | | | | | | 7
□ N/A | | | | | | | | | | | | | | | | | | Ē | | | Perfor | med by/date: | | | Е | | | | med by/date:
wed by/date: | | | С | C | | | | | | | E | | | | | HPV Serology Laboratory
Standard Operating Procedure | | |------------------------------|------------|---|--| | SOP Title: BCA Protein Assay | | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | | Page 13 of 15 | Supersedes | 2.0 | | | Frederick National La
for Cance
sponsored by the Nation | Research | HPV Serology Laboratory
Standard Operating Procedure
Form | | | |---|----------|---|----------|--| | Form Title: BCA Data Capto | ure Form | | | | | Document ID: HSL_LAB_00 | 09 | Version: | 3.0 | | | Associated SOP: HSL_LAB | _009.01 | Effective Date: | | | | Supersedes Version: | 2.0 | Page | e 3 of 5 | | Sample Preparation | Sample
Number | Starting Dilution Factor | Sample Volume (μL) | DPBS Volume (µL) | |--------------------------------|--------------------------|--------------------|------------------| | | 1. | | | | 1
□ N/A | 2. | μL of Dilution 1 | | | 2.411. | 3. | μL of Dilution 2 | | | | 1. | | | | 2
□ N/A | 2. | μL of Dilution 1 | | | | 3. | μL of Dilution 2 | | | | 1. | | | | 3
□ N/A | 2. | μL of Dilution 1 | | | | 3. | μL of Dilution 2 | | | | 1. | | | | 4
□ N/A | 2. | μL of Dilution 1 | | | control of all the deliverages | 3. | μL of Dilution 2 | | | | *1. | | | | 5
□ N/A | 2. | μL of Dilution 1 | | | | 3. | μL of Dilution 2 | | | | 1. | | | | 6
□ N/A | 2. | μL of Dilution 1 | | | | 3. | μL of Dilution 2 | | | 1000 | 1. | | | | 7
□ N/A | 2. | μL of Dilution 1 | | | | 3. | μL of Dilution 2 | | | Performed by/date: | | |--------------------|--| | Reviewed by/date: | | Verify current version prior to use. Use of a superseded or obsolete document is prohibited. This document contains confidential and proprietary information. Do not copy or distribute without prior, written permission. | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology Laboratory
Standard Operating Procedure | | |---|---|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 14 of 15 | Supersedes | 2.0 | | Frederick National La
for Cancer
sponsored by the Nation | Research | | Serology Laboratory
rd Operating Procedure
Form | |--|----------|-----------------|---| | Form Title: BCA Data Captu | re Form | | | | Document ID: HSL_LAB_00 | 9 | Version: | 3.0 | | Associated SOP: HSL_LAB_ | 009.01 | Effective Date: | | | Supersedes Version: | 2.0 | Page | 4 of 5 | Incubation Times | Condition | Start Time | End Time | Total Time | |---------------------------------|------------|------------------|------------| | 37°C
30±5 minutes | | | | | RT Equilibration
5±1 minutes | | Read Start Time: | | Data File Name: System Suitability Results | Curve | Range | Result | Pass, Fail, FIO, N/A | |-----------------|--------------------------|------------|---------------------------| | 2000 µg/mL | % CV ≤ 15% | | □ Pass □ Fail □ FIO □ N/A | | 1500 µg/mL | % CV ≤ 10% | | □ Pass □ Fail □ FIO □ N/A | | 1000 µg/mL | % CV ≤ 10% | | □ Pass □ Fail □ FIO □ N/A | | 750 µg/mL | % CV ≤ 10% | | □ Pass □ Fail □ FIO □ N/A | | 500 µg/mL | % CV ≤10% | | □ Pass □ Fail □ FIO □ N/A | | 250 µg/mL | % CV ≤ 10% | | □ Pass □ Fail □ FIO □ N/A | | 125 µg/mL | % CV ≤ 10% | | □ Pass □ Fail □ FIO □ N/A | | 25 μg/mL | % CV ≤ 15% | | □ Pass □ Fail □ FIO □ N/A | | 0 μg/mL (Blank) | Abs Value < 25 µg/mL STD | □ Yes □ No | □ Pass □ Fail □ FIO □ N/A | | BSA QC1 | % CV ≤ 20% | | □ Pass □ Fail □ FIO □ N/A | | BSA_QC1 | Conc. Range: (µg/mL) | | □ Pass □ Fail □ FIO □ N/A | | BSA QC2 | % CV ≤ 20% | | □ Pass □ Fail □ FIO □ N/A | | B3A_QC2 | Conc. Range: (µg/mL) | | □ Pass □ Fail □ FIO □ N/A | | Performed by/date: | | |--------------------|--| | Reviewed by/date: | | Verify current version prior to use. Use of a superseded or obsolete document is prohibited. This document contains confidential and proprietary information. Do not copy or distribute without prior, written permission. | Frederick National Laboratory for Cancer Research sponsored by the National Cancer Institute | HPV Serology
Standard Operat | | |--|---------------------------------|-----| | SOP Title: BCA Protein Assay | | | | Document ID: HSL_LAB_009 | Version | 3.0 | | Page 15 of 15 | Supersedes | 2.0 | | | Laboratory
cer Research
National Cancer Institute | | HPV Serology Laboratory
ndard Operating Procedure
Form | |---|---|--|--| | Form Title: BCA Data Ca | pture Form | | | | Document ID: HSL_LAB | _009 | Version: | 3.0 | | Associated SOP: HSL_LA | AB_009.01 | Effective Date: | | | Supersedes Version: | 2.0 | Р | age 5 of 5 | | Sample Results | | <u>.</u> | | | Sample | ed Result (µg/mL)* | % CV of
Reported Results
(Range ≤ 20%) | Pass, Fail, FIO, N/A | | 1
□ N/A | | | □ Pass □ Fail □ FIO □ N/A | | 2
□ N/A | | | □ Pass □ Fail □ FIO □ N/A | | 3
□ N/A | | | □ Pass □ Fail □ FIO □ N/A | | 4
□ N/A | | | □ Pass □ Fail □ FIO □ N/A | | D I W/A | | | | | 5
□ N/A | | | □ Pass □ Fail □ FIO □ N/A | | 5 | | | □ Pass □ Fail □ FIO □ N/A □ Pass □ Fail □ FIO □ N/A | | 5 N/A 6 N/A 7 N/A 7 N/A only for values within range of c | urve, that pass % CV criteria | | | | 5
□ N/A
6
□ N/A
7 | urve, that pass % CV criteria | | □ Pass □ Fail □ FIO □ N/A | | 5 N/A 6 N/A 7 N/A 7 N/A 7 only for values within range of c | urve, that pass % CV criteria | | □ Pass □ Fail □ FIO □ N/A | | 5 N/A 6 N/A 7 N/A Only for values within range of c | urve, that pass % CV criteria | | □ Pass □ Fail □ FIO □ N/A □ Pass □ Fail □ FIO □ N/A |